

YOUR MARRIAGE SAVIOR

The Husband's Guide to Saving a Marriage

Congratulations!

**FREE! You Now Own Giveaway Rights
To This Book!**

Greetings!

By owning giveaway rights, you may freely distribute this report to anyone you wish!

The only restriction is that you cannot modify this document in any way without permission from the author!

Enjoy!

Note: This PDF contains affiliate links.

**>> Click Here to Learn More About The
Marriage Savior System! <<**

Chapter One: How to Save A Marriage

The Urgency of the Matter

First of all, let me thank you from the bottom of my heart for downloading this eBook.

By taking this ONE step in the direction of saving your marriage, you're distinguishing yourself from all the other guys who just sit back and let their marriages collapse around them.

If you're reading this, that means that you WANT to change things, and you have the COURAGE to take action.

For that, I applaud you. No matter how tough it might be to take action, it's NEVER as painful as watching a good marriage go down in flames.

Divorce SUCKS.

Emotionally, it's heart-breaking. Families are broken in two. There are long, soul-sucking, ruthless legal battles. Two people who used to love each other are now slugging it out in court - fighting over whatever scraps of money are left after the lawyers take their share.

By the time you're done paying your attorneys \$250-400 an HOUR to carve up your money and possessions like a Thanksgiving turkey, you'll be LUCKY if there's anything left to divide.

Then there's the emotional turmoil of a lost love. A dying marriage. Two people who SWORE to be together forever...but they just couldn't make it work because they didn't have the skills. If that's not tragic, then I don't know what is.

But the worst part of all? The thing that really just BREAKS YOUR HEART?

SHARED CUSTODY.

The worst thing in the world is to see the some JUDGE telling good men and good fathers when they can and can't see their own children.

I can't stress it enough, guys: a bad divorce is probably the single biggest expense you will EVER face in your life...not just in terms of money, but also in terms of emotional turmoil and heartbreak.

I do NOT want that for you!

The logo for Forbes.com, featuring the word "Forbes" in a blue serif font with a horizontal line underneath, and ".com" in a smaller blue sans-serif font to the right.

"Estimates on the average cost of a divorce in the U.S. range from \$15,000 to \$30,000..."

The bulk of it, predictably, **goes straight to the lawyers.**

A two-day trial can set you back as much as \$25,000."

Guys, my name is Michael Cross, and over the years I've developed a system that is **TOTALLY UNIQUE**, both in its approach to saving marriages **AND** its effectiveness.

I can give you the tools to save your marriage, just as I've given them to **THOUSANDS** of students all over the world.

By downloading this book, you're **THAT MUCH** closer to finding the solution that can save your marriage.

But is that really enough?

You Deserve More Than Just "Saving Your Marriage!"

Hear me out, here.

Do you **JUST** want to save your marriage?

That is, do you just want to **KEEP IT GOING** like a patient on life-support? I mean, if all I did was keep you out of divorce court, but did **NOTHING** to make your marriage **AMAZING** again, have I really done you any favors?

See guys, I don't want to just **SAVE YOUR MARRIAGE...**

I want to COMPLETELY AND TOTALLY RENEW IT.

More attraction. More passion. More love and devotion than **EVER BEFORE**. I want your wife to be so **UNBELIEVABLY HOT FOR YOU** that when you come home from work, she's naked in the kitchen baking you hot apple pie!

Sound crazy? Those are the kinds of results my students are experiencing EVERY SINGLE DAY, and they can be your results too.

The thing is, though, we have to HURRY. If you've found your way to this book, it means you have problems in your marriage.

The longer you go without taking MASSIVE ACTION, the WORSE those problems are going to get!

Simply HOPING things will get better isn't enough. You need to take the bull by the horns and SAVE YOUR MARRIAGE NOW.

Look. I have no idea where your wife's emotions are at. She could be MONTHS away from filing for divorce, or just HOURS.

Hell, she may NEVER file for divorce...she might just make your life MISERABLE for the next fifty years!

Or...she could serve you with papers TOMORROW.

All I DO know is this - the longer you wait, the HARDER IT WILL BE to turn things around.

Every day these problems go on, your wife is getting more and more unhappy. Let's face it - so are you!

So please, whether you decide to get my system right away, or whether you want to think about it for a few hours and then get it, do SOMETHING, and do it SOON.

An Attraction-Based Solution

When our marriages aren't working, what's the first thing we think of? MARRIAGE COUNSELING, right?

Let me let you in on a little secret that the marriage counseling industry doesn't want you to know:

Marriage Counseling Has the Lowest Success Rate of ANY Form of Therapy!

That means that psychiatrists who work the craziest, most deranged paranoid schizophrenics in the world get BETTER results than your average marriage counselor!

It's a FACT.

Here's why:

The mistake that marriage counselors make is that they fail to operate on the level of ATTRACTION.

Now, what do I mean by that?

See, psychologists like to THINK we're these intelligent, rational, stable creatures. They like to think that all their weird "conflict resolution strategies" are REALLY effective in the heat of the moment.

They'll tell you to impose unnatural, forced solutions on your marriage:

- "Intimacy days."
- "Date nights."
- "Deep communication."

- “Interrupting your patterns.”

None of those things work, because they don't take into account what's REALLY driving things here: our primal SEX DRIVE.

No matter how evolved we might THINK we are, all people (especially WOMEN!) are EMOTIONAL CREATURES.

Have you ever noticed that women just seem to go for the guys who TURN THEM ON THE MOST? Even when these guys are TOTALLY WRONG for them?

Women don't make decisions based on any kind of LOGIC. They go where their Attraction tells them to go, and that's all! If they have REASONS for WHY they're doing what they're doing, those reasons come AFTER THE FACT, not before.

If she divorces you, she may give you a MILLION reasons, but the truth is that there is only ONE real reason: her Attraction for you has DIED.

And the only reason THAT happened is because you didn't have the SKILLS to keep her ultra-Attracted to you!

It's not your fault. It's not her fault. It's just the way we're built.

See, all those “conflict resolution strategies” might get you out of an argument or two...usually by YOU apologizing...but they can't do the ONE THING that really matters:

Make Your Wife Insanely, Breathlessly Attracted to You!

If you could wave a “magic wand” and fix anything about your marriage, wouldn’t that be the first thing you would change?

When a woman is REALLY attracted to a man, she thinks about him CONSTANTLY. She WANTS to make him happy. She SUPPORTS him in everything that he does.

She makes him feel like a KING.

Guys, believe this: if there isn’t MASSIVE ATTRACTION and PASSION in your marriage, all those “strategies” for fixing things won’t work! Without that powerful, sexual drive that makes your wife LONG for your touch, she has no real MOTIVATION to fix things!

After all, why would you want to “make it work” with someone who you’re not totally crazy about anymore?

Her LOGIC might tell her to stay with you and work things out, but if her SEX DRIVE and ATTRACTION aren’t making her LONG for you...

She’s going to stop working and LEAVE YOU eventually!

My system is TOTALLY UNIQUE because it starts with the CAUSE:

The Powerful, Strong, Attraction Impulse That Brought You Together in the First Place!

Focusing on FIGHTS and ARGUMENTS is just treating the SYMPTOM. If the passion and heat isn't there between you, NOTHING ELSE IS GOING TO WORK!

That's why my system is 100% UNIQUE.

That's why my system is has an overwhelming 88.4% SUCCESS RATE.

Now, chances are, this is a TOTALLY new way of thinking about your marriage. You're used to asking yourself questions like:

- Am I a good husband?
- Am I good provider?
- How can I get my wife to stop getting on my case?
- Why isn't my wife more attracted to me?
- How can we stop fighting all the time?

All those questions are good, but they're not what's going to help.

What you NEED to ask is:

“What Do I Need to Do Make My Wife ULTRA-ATTRACTED To Me?”

As you can see, it's a COMPLETELY different focus than what you find in marriage counseling.

The Marriage Savior System is your ANSWER to that question. It's a complete, comprehensive road-map to not just save your marriage...

...but to completely OWN YOUR WIFE, body, mind, and soul!

Believe it or not, THAT'S what women REALLY want!

She WANTS to feel this kind of heat and passion!

Pick up any romance novel in any bookstore anywhere in the world. See for yourself what women spend their time reading and FANTASIZING about: a strong, loving, dominant, sexy man who does NOT care what they think!

My system will show you exactly how to draw those feelings out of your wife. She'll be so busy thinking about you, fantasizing about you, and dreaming about you that whatever problems you might have had in your relationship will AUTOMATICALLY begin to EVAPORATE!

Worried about FIGHTS? I'll show you a way to actually USE fights, arguments, and drama to make your wife MORE attracted to you! Hell, if you want to, you can even turn EVERY fight or argument into amazing, wonderful, mind-blowing sex!

With my system, no matter what happens, EVERYTHING YOU DO will make your wife more attracted to you. It's really that simple.

I absolutely, 100% money-back guarantee that she will be MORE ATTRACTED TO YOU than she has EVER been before, or I will refund EVERY last penny you paid for my system...and you can still keep the whole thing.

That's a real, NO-RISK GUARANTEE. Believe it.

All right, guys, I've taken up enough of your time. You can either face the BIGGEST expense of your life in divorce court...

OR you can spend THOUSANDS of dollars on useless marriage counseling with NO guarantees...

Or you can try my system RISK-FREE for 60 full days. You can get a 100%, no-questions-asked, INSTANT refund at ANY time if you decide it's not for you.

If someone offered you a 88.4% CHANCE of saving your marriage, wouldn't you HAVE TO take it?

Click the link below to check out my system. Read the Testimonials, watch the videos, and then click the ADD TO CART button at the bottom of the page!

I wish you all the best in your life and your marriage!

